NEW IDEAS IN JET PHYSICS Matthew Schwartz Harvard University ### Jets at the LHC - Jet physics is entering a **golden era** - No matter what the LHC sees, we will need jets to figure out what it is: Supersymmetry? Extra dimensions? Higgs boson? - The LHC is studying jets with unprecedented precision New ways to use jets are being invented every day New theoretical tools are being developed to calculate jet properties ### Jet physics I'm interested in - Jet substructure - Color flow - Quark vs gluon jets - Gluon tagging - Calibration - Jet charge - Q-jets - Jet mass - N-subjettiness - Jet physics from static charges in AdS ### Jet physics I'm interested in Jet substructure Kaplan, Rehermann, MDS, Tweedie Phys.Rev.Lett. 101 (2008) 142001 Cui, Han, MDS, JHEP 1107 (2011) 127 - COOR TOW Gallichio and MDS Phys.Rev.Lett. 105 (2010) 022001 - Quark vs gluon jets - Gluon tagging Gallichio and MDS Phys.Rev.Lett. 107 (2011) 172001 Calibration Gallichio and MDS JHEP 1110 (2011) 103 Jet charge Krohn, Lin, MDS, Waalewijn., in preparation Ellis, Hornig, Roy, Krohn, MDS Phys.Rev.Lett. 108 (2012) 182003 Jet mass Becher, Chien, Kelley, Schabinger, Zhu, various N-subjettiness Feige, MDS, Stewart Thaler, arXiv:1204.3898 Jet physics from static charges in AdS Chien, MDS, Simmons-Duffin, Stewart, Phys.Rev. D85 (2012) 045010 ## Why study jets at the lhc? New physics at the LHC is expected to be jet-heavy • Even if new physics is first discovered with leptons, need jets to tell us what it is! Example: Supersymmetry ## Interpreting jets We want to see quarks and gluons: We observe jets: Assumption: this exists Jet-to-parton map - Find jet momenta - Set quark momenta = jet momenta ### What is wrong with the jet-to-parton map? ### It treats jets as 4-vectors - Jets have color, and color connections - Used by D0 (published) and ATLAS (Boost 2012, hopefully) - Quark and gluon jets may be different - New physics is quark heavy, backgrounds are gluon heavy - Although difficult, quark and gluon discrimination could be extremely useful - Jets have charge - Jets from boosted objects have substructure - E.g. top-tagging from boosted top jets used by CMS! - Boosted Higgs searches - N-subjettiness # JET CHARGE ### Jet charge Can the charge of a jet be measured? - Could distinguish up-quark jets from down-quark jets - Could help distinguish up squarks from down squarks - W prime vs Z prime - Many many uses for characterizing new physics (if seen) #### How to measure Work in progress with David Krohn, Tongyan Lin and Wouter Waalewijn We consider the energy-weighted **jet charge**: $$Q_{\kappa}^{i} = \frac{1}{E_{\text{jet}}} \sum_{j \in \text{jet}} Q_{j}(E_{j})^{\kappa}$$ - Long history at e+e- colliders and deep-inelastic scattering - Can it work at the LHC? ### Consistent among flavors ## Distinguishes W' from Z' 10³ 10² Number of events Log-likelihood distribution for 1 TeV resonance, various κ ### Calibrate on standard model ### Test on top quarks ## Measure sum of jet charges from W decay products ### Calculate in QCD Mean jet charge Width of jet charge $$\langle \mathcal{Q}_{\kappa}^{i} \rangle = \frac{1}{16\pi^{3}} \underbrace{\widetilde{\mathcal{J}}_{ij}(E,R,\kappa,\mu)}_{\mathcal{J}_{i}(E,R,\mu)} \sum_{h} Q_{h} \widetilde{D}_{j}^{h}(\kappa,\mu)$$ Fragmenting jet **functions** functions Dihadron fragmentation functions - Good agreement with Pythia - Systematically improvable # N-SUBJETTINESS ### N-subjettiness # Ratio τ_2/τ_1 #### Useful for distinguishing boosted W jets from QCD jets $$\mathcal{T}_2 pprox rac{m_1^2}{2E_1} + rac{m_2^2}{2E_2}$$ $\mathcal{T}_1 pprox rac{m_J^2}{2E_J}$ ### Not as good as Qjets (see Tuhin's talk) ## Already measured by ATLAS (March 20, 2012) With more data, could be a precision observable. Can we calculate n-subjettiness more accurately then Pythia and Herwig using QCD? ### Factorization formula Work done with lain Stewart, Jesse Thaler and Ilya Fiege Based on factorization for n-jettiness (Stewart, Tackmann, Waalewijn) ### Results ## Compare to Pythia ### Corrections #### Real events have - initial state radiation (ISR) - Final state radiation (FSR) from other jets - Underlying event (UE) - Jet algorithm and size dependence ### Corrections #### Real events have - initial state radiation (ISR) - initial state radiation (ISR) Final state radiation (FSR) from other jets - Underlying event (UE) - Jet algorithm and size dependence #### Key to corrections: - At large boost, these shift τ_1 and τ_2 in the same way - For W-jets, $\tau_1 = m_W$ at parton level \rightarrow we know $\Delta \tau$ #### Slightly modified observable: $$\tau_{2/1} \equiv \frac{\mathcal{T}_2 - \mathcal{T}_1 + \widehat{\mathcal{T}}_1}{\mathcal{T}_1 - \mathcal{T}_1 + \widehat{\mathcal{T}}_1} = \frac{\mathcal{T}_2 - \Delta \tau}{\mathcal{T}_1 - \Delta \tau} \implies (\tau_{2/1})_{ISR/UE} \sim 1/Q$$ $$\Delta \tau' = \Delta \tau \left(1 - \frac{\pi m_Z}{2Q} \right)$$ Cone and ISR/UE effects in Pythia (Q = 500 GeV, $|m_{jet} - m_Z| < 10 \text{ GeV}$) Subract off average # QUARKS VS GLUONS ### Work done with Jason Gallicchio ## Quark versus Gluon jets #### Subtle subject - Monte Carlo event generators may not be trustworthy - Some data from LEP, but ATLAS and CMS can measure much better #### Two parts 1. Assuming Pythia is correct, how can we distinguish Q from G? Gallichio and MDS Phys.Rev.Lett. 107 (2011) 172001 - 2. How can we validate on data? - Where do we find pure samples of quark and gluon jets? Gallichio and MDS JHEP 1110 (2011) 103 # How to compare variables? Look at distributions of each variable, normalized to equal area ## How to compare variables? - Look at distributions of each variable, normalized to equal area - Look at efficiencies as a function of sliding cut ## How to compare variables? This generates the "Receiver Operator Characteristic" (ROC) ### We looked at 10,000 variables The menu, including varying jet size - Distinguishable particles/tracks/subjets - \blacksquare multiplicity, $\langle p_T \rangle$, σ_{p_T} , $\langle k_T \rangle$, - \blacksquare charge-weighted p_T sum - Moments - mass, girth, jet broadening - angularities - optimal kernel - 2D: pull, planar flow - Subjet properties - Multiplicity for different algorithms and R_{sub} - First subjet's p_T , 2nd's p_T , etc. - Ratios of subjet p_T 's. - \blacksquare k_T splitting scale ### We looked at 10,000 variables Best 2 were Charged particle count - Better spatial and energy resolution works better - e.g. particles > topoclusters > calorimeter cells > subjets and - 2 Linear radial moment (girth) - · Similar to jet broadening ### **Charged Particle Count** Higher p_T means more tracks and more 'time' to establish C_A/C_F . # Girth Weight p_T deposits by distance from jet center Radial Moment, or Girth : $$g = \frac{1}{p_T^{jet}} \sum_{i \in \text{jet}} p_T^i |r_i|$$ #### 2D distributions show that they are fairly uncorrelated ### Result Significance Improvement of $$\frac{0.4}{\sqrt{1/30}} = 2.19$$ ### Conclusions "These are not your daddy's jets" -- Steve Ellis The LHC is so great that we can go well-beyond the jet-to-parton map - Detectors can measure jet substructure - Need to look at substructure to find new physics in huge backgrounds #### Beyond the jet-to-parton map - Jet charge - Measureable, calculable and useful - N-subjettiness - Measureable, calculable and useful as well - Quark jets and gluon jets distinguishable: 40% Q vs 3% G - Charge particle count and linear radial moment work best - Calculable (beyond Pythia)? - ??? A lot of new data is coming soon (by Boost 2012 hopefully)